Using CERES Observations to Help Correcting Cloud 3D Radiative Effects on MODIS AOT Retrieval in the Vicinity of Clouds: A Case Study Guoyong Wen¹, Alexander Marshak², Robert Cahalan², Norman Loeb³, Lorraine Remer² ¹University of Maryland, Baltimore County ²NASA Goddard Space Flight Center ³NASA Langley Research Center ### Clear areas near clouds #### **Motivation:** - Help satellite studies of aerosol-cloud interactions - Aerosol remote sensing near clouds is challenging - Excluding areas near-cloud risks biases in aerosol data All oceans between 60°N and 60°S from MODIS: 60% of all clear sky pixels are located 5 km or less from all clouds Distance to nearest cloud (km) from CALIPSO: 50% of all clear sky pixels are located 5 km or less from low clouds #### CALIOP vs. MODIS cloud mask Behavior is similar using either cloud mask Daytime data over oceans during April 2007 ## 3-D: MODIS vs. CALIPSO MODIS: 3D enhancement CALIPSO: no 3D enhancement ## Simple Model for correction of 3D Radiative Effects #### Inputs - τ_m Rayleigh scattering - F_{NB} upward flux CERES obs can help to get F_{NB} Two-layer model $$R_{\text{COR}} = R_{\text{MODIS}} - \Delta R$$ $\Delta R = \Delta R(\tau_{\text{m}}, F_{\text{NB}})$ $$\Delta R = 0$$ if $F_{NB} = F_{NB_clear}$ Marshak et al. (2008) ## Application to Aqua MODIS ## Plane-Parallel Bias ## Linearity between NB and BB ## How Can CERES Help? Assume $$\frac{F_{obs}^{NB}}{F_{obs}^{BB}} \approx \frac{F_{mod}^{NB}}{F_{mod}^{BB}} \text{ or }$$ **CERES** $$F_{obs}^{NB} \approx \frac{F_{obs}^{BB}}{F_{mod}^{BB}} \cdot F_{mod}^{NB}$$ RT model (τ , f, r_e) Correlated-k for BB Ocean BRDF Input from CERES ## Consistency Check Check the assumption for radiance $$\frac{F_{obs}^{NB}}{F_{obs}^{BB}} \approx \frac{F_{mod}^{NB}}{F_{mod}^{BB}}$$ Radiance ## BB to NB Conversion $$F_{obs}^{NB} \approx \frac{F_{obs}^{BB}}{F_{mod}^{BB}} \cdot F_{mod}^{NB}$$ ## Application to Aqua MODIS #### **MODIS** Re ## NB Albedo vs MODIS AOT #### **NB** Albedo #### NB ALBEDO 163.0 163.5 164.0 164.5 165.0 165.5 166.0 0.49 -30.5 0.44 -31.0 0.40 0.36 Latitude (degrees) -31.5 0.32 0.28 -32.0 0.24 0.20 -32.5 0.16 0.12 -33.0 164.0 164.5 165.0 165.5 166.0 166.5 Longitude (degrees) Albedo= $F \Lambda / (F_0 * \cos(\theta_0))$ F \(Derived #### **MODIS AOT** Average AOT ~0.13 Original (0.47µm) Corrected (0.47µm) Less corrections at longer wavelengths Less corrections at longer wavelengths ## Summary - CERES observations can be used to correct MODIS AOT retrievals for cloud 3D radiative effects. - Larger corrections (0.05-0.1) are for shorter wavelength. - Corrections for longer wavelengths (e.g., 0.86 and 2.13 microns) are small. - Validation of the correction algorithm is needed. # CERES ADM Adjusted NB Albedo 1D model underestimates upward flux for optically thin and overestimate upward flux for large optically thick clouds ## Modeled SW TOA Radiance Modeled upward SW flux for water clouds $\,\theta_{\,0}$ =45° Fig. 2. TOA flux against $\ln(f\tilde{\tau})$ for liquid water clouds at $\theta_o = 44^{\circ}-46^{\circ}$. Loeb et al, 2005 #### Broadband and Narrowband ADMs CERE Flux cannot be directly used since ADM(BB) ≠AMD(NB)